Development and Implementation of Texas' Water Shortage and Drought Planning Effort

Presented to:
Indiana Water Shortage Task Force
May 18, 2007
Indianapolis, Indiana

Bill Mullican
Texas Water Development Board

Why Plan?
Lake Lavon
-2006

Public Water Supply Systems Affected by Drought

Legislative Response to Drought

- Late 1950's Drought of Record
 - 1957: Creation of TWDB
 - \$200 million Development Fund
 - 8 State Water Plans

Legislative Response to Drought

- Late 1990's: Potential New Drought of Record
 - \$6 billion estimated economic losses in
 1996 most in agriculture
 - Approximately 300 entities with threat to water supplies
 - 1997: Implementation of Senate Bill 1

What We Would Do Different

- First round of regional planning would focus on data
 - Demands
 - Supplies
 - Surface Water Availability Models
 - Groundwater Availability Models
- Expedited amendment process
- Develop mechanism to better involve small communities

Water Planning Prior to SB 1

Water Planning Post SB 1

Regional and State Water Planning Under SB 1

- Development, management, and conservation of water resources
- Drought preparation and response
- Regional Water Plans foundation for State Water Plan
- Ensure sufficient water supplies to meet needs of ALL users

Incentives to Participate

- Surface water permits for municipalities only in areas with approved regional water plans.
- TWDB loans only in areas with approved regional water plans.
- Projects must be <u>consistent</u> with regional and state water plans to obtain surface water permits or TWDB financial assistance.
- May waive these requirements.

Memberships Required by Statute

- Public
- Agricultural Interests
- County
- Small Business
- Water Utilities
- Electric Generating Utilities

- Municipal
- Industries
- Environmental Interests
- River Authorities
- Water Districts

Basic Steps in Texas Water Planning

- 50 year planning period
- Projection of population
- Projection of water demands
- Determine existing supplies
- Determine future surplus or needs
- Evaluate and select water management strategies

Basic Steps in Texas Water Planning

- TWDB resolution of interregional conflicts
- TWDB approval of regional water plans
- TWDB develops and adopts State Water Plan

2007 Texas State Water Plan

Water User Groups

Cities

Utilities

County-Others

Manufacturing

Steam Electric

Livestock

Mining

Irrigation

Total = 2,564

Projected Water Demand & Supply

Projected Water Supply Needs

Water Volume from Recommended Water Management Strategies

Water Needs Not Met by the Recommended Water Management Strategies

Costs of Recommended Water Management Strategies

Total capital costs: \$30.7 billion

Water Management Strategies

- Projected needs met with a wide variety of water management strategies including:
 - More efficient use of existing supplies,
 - New surface reservoirs,
 - New or expanded well fields,
 - Other strategies including,

Water Conservation

State Wide Totals

2002 Plan

990,000 af/y

14% of total WMS

2007 Plan

2 million af/y

23% of total WMS

Water Conservation

<u>Municipal</u>

2002 Plan

68,000 AFY

<1% of total WMS

2007 Plan

612,000 AFY

7% of total WMS

Water Conservation Irrigation

Rain Water Harvesting

Desalination

 Recommended Water Management Strategies projected to add about 320,000AFY by 2060

Reuse

2002 Plan

0.4 Million AFY

2007 Plan

1.3 Million AFY

Land Stewardship

A component of land stewardship that has garnered much attention is brush control

Reduce vegetation that consumes large volumes of water and replace with native plants and maintain open space

Successes, Challenges, and Lessons Learned

Positive Outcomes of the Regional Planning Process

- Broad-based expansion of public knowledge and understanding of water resources issues
- Fosters direct link between water planning and implementation
- Enhanced cooperation and coordination between different interest groups and regions

Positive Outcomes of the Regional Planning Process

- Improved relationships between environmental and development interests that have not had a history of working together
- Development and implementation of Water Management Strategies

Challenges

- Conflict between two or more regions
 - Conflict occurs if more than one region plans on using the same water—overallocation
 - TWDB mediates disputes
- Funding the water management strategies

What We Would Do Different

- First round of regional plan would focus on data
 - Demands
 - Supplies
 - Surface Water Availability Models
 - Groundwater Availability Models
- Expedited amendment process
- Develop mechanism to better involve small communities

Major River and Coastal Basins of Texas

The Major Aquifers of Texas

The Minor Aquifers of Texas

